

Salmon Nutrient Cycling

Accessing the Terrestrial Ecosystems


Movement of Marine-Derived Nutrients


Salmon Carcass 🛭


Scavengers feed on carcass


Scavenger feces deposited in forest


Scavenger hauls carcass into forest


Marine-derived nutrients enter soil

Nutrients taken up by vegetation through roots

Herbivores feed on vegetation


Using Markers to Determine Nutrient Origins

- The stable isotope N¹⁵ occurs at a higher rate in marine organisms than in freshwater.
- Salmon biomagnify N¹⁵ through the trophic levels
- Elevated N¹⁵ levels in freshwater environments is a sign of it originating in marine environments.


Using N¹⁵ to Trace the Past

By examining the N¹⁵ levels in lake sediments, scientists can even estimate the salmon densities of the ancient past


This project was made possible in part by a grant from

Washington's National Park Fund.

